K. DESSERTS (SAUCES AND TOPPINGS) No. 0

INDEX

Card No.

auces	
Cherry	K-4
Cherry Jubilee	
Chocolate	K-5
Coconut	K-5-1
Marshmallow	K-5-2
Mint	K-5-4
Nut	K-5-3
Lemon	K-9
Rum	K-3
Strawberry Glaze	K-7
Vanilla	
oppings	
Whipped Cream	K-1
Whipped Topping	
Dehydrated	K-2
Frozen	

WHIPPED CREAM

YIELD: 100 Portion	s (1 Gallon)	EACH PORTION: 2 to 3 Tablespoons		
INGREDIENTS WEIGHTS MEASURES			METHOD	
Cream, whipping, cold		2 qt		1. Pour cream into chilled mixer bowl. Using whip, whip 3 to 7 minutes at medium speed or until slightly thickened.
Sugar, powdered, sifted Vanilla	5 oz	1 ¹ / ₄ cups 2 tbsp		 Gradually add sugar and vanilla. Whip 7 to 8 minutes or until stiff (DO NOT OVERWHIP). Cover; refrigerate until ready to serve.

NOTE:

- 1. Keep cream chilled before and during serving period.
- 2. Whip cream in small batches of not more than 1 gal cream (measured before whipping) at one time.
- 3. In Step 1, DO NOT use a mixer bowl larger than 20 qt.

WHIPPED TOPPING

YIELD 100 Portions	ortions: (5 Quarts) EACH PORTION: 3 Tbsp (1/2 Ounce)			
INGREDIENTS	WEIGHTS	MEASURES		METHOD
Water, cold Topping, dessert and bakery products, dehydrated Milk, nonfat, dry Vanilla (optional)	1 lb 31/4 oz 1 oz	2/ ₃ cup		 Place cold water in mixer bowl; add topping, milk, and vanilla. Using whip at low speed, whip 3 minutes or until well blended. Scrape down bowl. Whip at high speed 5 to 10 minutes or until stiff peaks form. Cover; refrigerate until ready to serve.

NOTE: When topping is used for icing cakes, fold 8 oz (2 cups) sifted powdered sugar into whipped topping.

VARIATION

1. WHIPPED TOPPING (TOPPING, DESSERT AND BAKERY PRODUCTS, FROZEN): Omit Steps 1 and 2. Use 3 lb 6 oz (1½ qt-1/2-6½ to 7 lb cn) topping, dessert and bakery products, frozen. Thaw topping in chilled mixer bowl. Using whip at medium speed, whip topping 10 to 20 minutes or until stiff peaks form. Cover; refrigerate until ready to serve. EACH PORTION: About 3 Tbsp (½ Ounce)

RUM SAUCE

YIELD: 100 Portions (31/4 Quarts)			EAC	H PORTION: 2 Tablespoons (1 Ounce)
INGREDIENTS	WEIGHTS	MEASURES		METHOD
Butter or margarine Sugar, brown, packed	2 lb 8 oz 4 lb	1 ¹ / ₄ qt 8 ¹ / ₂ cups		1. Melt butter or margarine; add brown sugar; cook at low heat 2 minutes, stirring constantly.
Milk, nonfat, dry Water	2 oz			 Reconstitute milk; add to sugar mixture. Cook, stirring constantly, until mixture comes to a boil. Remove immediately from heat; cool 10 minutes.
Rum flavoring		1/4 cup		4. Add rum flavoring; stir until well blended.

NOTE: 1. Sauce may be served over puddings, plain cake, fruit cake, and ice cream.

2. One Size 0 ladle may be used. See Recipe No. A-4.

K. DESSERTS (SAUCES AND TOPPINGS) No. 4 CHERRY SAUCE

YIELD: 100 Portion	s (1 Gallon)	E.	ACH POF	RTION: 21/2 Tablespoons (1 Ounce)
INGREDIENTS	WEIGHTS	MEASURES		METHOD
Pie filling, cherry, prepared Water	8 lb 12 oz 8 oz	1 ¹ / ₄ -No. 10 cn 1 cup		Combine pie filling with water in mixer bowl. Mix well.

NOTE:

- 1. Sauce may be served over ice cream, puddings or plain cake.
- 2. One Size 0 ladle may be used. See Recipe No. A-4.

CHOCOLATE SAUCE

YIELD: 100 Portions (31/4 Quarts)			EACH PORTION: 2 Tablespoons (1 Ounce)		
INGREDIENTS	WEIGHTS	MEASURES		METHOD	
Milk, nonfat, dry Water, warm	8 oz	$1^{3/_4}\mathrm{cups}$ $1^{1/_2}\mathrm{qt}$		1. Reconstitute milk. Set aside for use in Step 3.	
Sugar, granulated Cocoa Water, cold	3 lb 12 oz	$6^{3/4}$ cups 3 cups \dots 2 cups \dots		2. Mix sugar and cocoa with water to form a paste. Bring to a boil, stirring constantly; cool slightly.	
Butter or margarine Vanilla	10 oz	1 ¹ / ₄ cups 1 tbsp		 Add milk stirring constantly. Bring to a boil; cook 3 minutes. Remove from heat immediately. Add butter or margarine and vanilla; stir. Serve warm or at room temperature. 	

NOTE:

- 1. Sauce may be served over ice cream, puddings or cooled plain uniced cake squares.
 - 2. In Step 2, 1 lb chocolate, cooking, unsweetened may be used for cocoa. In Step 4, reduce butter or margarine to 2 oz (1/4 cup). Add chocolate with butter or margarine.
 - 3. One Size 0 ladle may be used. See Recipe No. A-4.

VARIATIONS

- 1. CHOCOLATE COCONUT SAUCE: Follow Steps 1 through 4. Just before serving, add 1 lb (5½ cups) prepared, sweetened, flaked coconut to sauce; mix well.
- 2. CHOCOLATE MARSHMALLOW SAUCE: Follow Steps 1 through 4. Just before serving, add 1 lb (21/4 qt) miniature marshmallows to sauce; mix well.
- 3. CHOCOLATE NUT SAUCE: Follow Steps 1 through 4. Just before serving, add 1 lb (1 qt) chopped unsalted nuts to sauce; mix well.
- 4. CHOCOLATE MINT SAUCE: Follow Steps 1 through 3. In Step 4, use 1 thsp peppermint flavoring for vanilla.

CHERRY JUBLIEE SAUCE

YIELD: 61/4 Quarts				EACH PORTION: 1/4 Cup (2 Ounces)
INGREDIENTS	WEIGHTS	MEASURES		METHOD
Cherries, dark sweet, pitted Reserved juice plus water	13 lb 8 oz	11/2 gal (2- No. 10 cn) 1 gal	1	1. Drain cherries; set aside for use in Step 5; add enough water to cherry juice to make 1 gal.
Starch, corn Salt Sugar, granulated	4 oz	3/4 cup 1 tsp 1 qt		 Combine cornstarch, salt and sugar. Add liquid; mix well. Cook over medium heat until mixture comes to a boil. Reduce heat; continue cooking slowly, stirring occasionally until sauce is thick and clear.
Flavoring, brandy		3 tbsp	• • • • • •	5. Remove from heat; add brandy flavoring and cherries.6. Serve warm or cold.

- NOTE: 1. Sauce may be served warm over vanilla ice cream or cold over vanilla pudding or white or yellow cake squares.
 - 2. One Size 1 ladle may be used. See Recipe No. A-4.

K. DESSERTS (SAUCES AND TOPPINGS) No. 7

STRAWBERRY GLAZE TOPPING

YIELD: 100 Portions (3	3/ ₄ Quarts)	EACH	PORTION: 21/2 Tbsp (11/2 Ounce)	
INGREDIENTS	WEIGHTS	MEASURES		METHOD
Strawberries, thawed	9 lb	1 gal		1. Drain strawberries. Set juice aside for use in Step 2; berries for use in Step 3.
Cornstarch Sugar, granulated Reserved strawberry juice	71/ ₂ oz 12 oz 5 lb 3 oz	12/ ₃ cups 13/ ₄ cups 2 ¹ / ₄ qt		2. Combine cornstarch, sugar and strawberry juice. Bring to a boil. Cook at medium heat, stirring constantly until thick and clear. Remove from heat.
Reserved strawberries	3 lb 12 oz	$6^{1/2}\mathrm{cups}$		3. Fold strawberries into thickened mixture.4. Chill topping.

NOTE: May be used as topping for cheese cake, cream pie, vanilla pudding or plain cake.

VANILLA SAUCE

YIELD: 100 Portions	(11/2 Gallon)	s)	EAC	H PORTION: 1/4 Cup (21/2 Ounces)
INGREDIENTS	WEIGHTS	MEASURES		METHOD
Sugar, granulated Starch, pregelatinized Salt	2 lb 10 oz 5 oz	$1^{1/2}$ qt $1^{1/8}$ cups 1 tsp		 Combine sugar, starch and salt in mixer bowl; mix at low speed until well blended. DO NOT WHIP.
Water, boiling	12 lb	$1^{1/}2$ gal	• • • • •	2. Add water gradually to dry mixture while beating at low speed. Scrape down bowl. Continue mixing until smooth.
Margarine or butter Vanilla	8 oz 1 oz	1 cup 2 tbsp		3. Add margarine or butter and vanilla; mix well.

NOTE:

- 1. In Step 1, 7 oz (1½ cups) cornstarch may be used for pregelatinized starch. Combine sugar, starch and salt in steam-jacketed kettle or stock pot. In Step 2, slowly blend cold water into cornstarch mixture. Bring to a boil; cook 5 minutes or until thick and clear; remove from heat. Follow Step 3.
- 2. Sauce may be served over puddings, fruit and plain cake.
- 3. One Size 1 ladle may be used. See Recipe No. A-4.

K. DESSERTS (SAUCES AND TOPPINGS) No. 9

LEMON SAUCE

YIELD: 100 Portions (11/2 Gallons)			E	ACH PORTION: 1/4 Cup (2 Ounces)
INGREDIENTS	WEIGHTS	MEASURES		METHOD
Sugar, granulated Starch, pregelatinized Salt	4 lb 9 oz	$2^{1/4}$ qt 2 cups $1^{1/2}$ tsp		1. Combine sugar, starch, and salt in mixer bowl; mix at low speed until well blended. DO NOT WHIP.
Water, boiling	8 lb	1 gal		2. Add water gradually to dry mixture while beating at low speed. Scrape down bowl. Continue mixing until smooth.
	8 oz	1 cup		3. Add margarine or butter, lemon juice and lemon rind; mix well.

- NOTE: 1. In Step 1, 7 oz (1½ cups) cornstarch may be used for pregelatinized starch. Combine sugar, starch and salt in steam-jacketed kettle or stock pot. In Step 2, slowly blend cold water into cornstarch mixture. Bring to a boil. Cook 2 minutes or until thick and clear; remove from heat. Follow Step 3.
 - 2. In Step 3, 3 lb lemons A.P. (12 lemons) will yield 2 cups juice and 1/4 cup lemon rind.
 - 3. Sauce may be served over puddings, gingerbread and plain cake.
 - 4. One Size 1 ladle may be used. See Recipe No. A-4.